| 360 | | | | | | | | |-------------------------|------------------------------------|----------------------------|--|------------------------|------------------------------------|-------------|------------------------------------| | | 1D- | 1217 4 | 45 MENTATIO | N PAGE | | | Form Approved
OMB No. 0704-0188 | | la [| AD | 7617 | - | 16. RESTRICTIVE | | NONE | | | 2a. \$ | orica:10دست | N AUTHORITY | ······································ | | YAVAILABILITY OF FOR PUBLIC | | FACE. | | 2b. DECLASSIF | ICATION / DOW | VNGRADING SCHEDU | LE | 3 | TION UNLIM | | EASE; | | 4. PERFORMIN | G ORGANIZAT | ION REPORT NUMBE | R(S) | • | ORGANIZATION RE | | MBER(S) | | AFIT S | PERFORMING
TUDENT A
f TX/Aus | ORGANIZATION
AT
Stin | 6b. OFFICE SYMBOL
(If applicable) | 7a. NAME OF M | ONITORING ORGAN | IZATION | | | 6c. ADDRESS (| City, State, an | d ZIP Code) | <u> </u> | 1 | ity, State, and ZIPC
atterson A | | 45433-6583 | | 8a. NAME OF
ORGANIZA | | DNSORING | 8b. OFFICE SYMBOL
(If applicable) | 9. PROCUREMEN | IT INSTRUMENT IDE | NTIFICAT | ION NUMBER | | 8c. ADDRESS (| City, State, and | d ZIP Code) | <u></u> | 10. SOURCE OF | FUNDING NUMBERS | | | | , | | - - | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO | WORK UNIT
ACCESSION NO. | | 11 TITLE (Incl | ude Security C | lassification) (UNC | CLASSIFIED) | | <u> </u> | | | | | - | | TESTS ON SELE | CTED CLAYS | S AND SHALE | S | | | 12. PERSONAL
KEVI | AUTHOR(S)
V MICHAE | I. HART | | | | | | | 13a. TYPE OF | | 13b. TIME C | Ovened | 14 DATE OF BED | ORT (Year, Month, D |) 115 | PAGE COUNT | | | SSERTAIXIX | FROM | то | 1989 | | | 83 | | 16. SUPPLEME | NTARY NOTA | ERNI | ROVED FOR PUB
EST A. HAYGOOD
Cutive Office | D, lst Lt, | USAF | | ograms | | 17. | COSATI | | 18. SUBJECT TERMS (| | | | | | FIELD | GROUP | SUB-GROUP | | | | | | | | | | <u> </u> | | | | | | 19. ABSTRACT | (Continue on | reverse if necessary | and identify by block n | 90 0 | 5 | TELECTER OF | IC
TE
1 1990 | | | ION / AVAILAB | TED SAME AS F | RPT. DTIC USERS | | ECURITY CLASSIFICA
SIFIED | TION | | | 22a NAME O | RESPONSIBLE | | | | (Include Area Code) | 22c. OF | FICE SYMBOL IT/CI | # CAPILLARY SUCTION TIME TESTS ON SELECTED CLAYS AND SHALES by # KEVIN MICHAEL HART, B.S. # **THESIS** Presented to the Faculty of the Graduate School of The University of Texas at Austin in Partial Fulfillment of the Requirements for the Degree of MASTER OF SCIENCE IN ENGINEERING THE UNIVERSITY OF TEXAS AT AUSTIN Accession For NTIS GRA&I DTIC TAB Unannounced Justification By____ Distribution/ Availability Codes Avail and/or Dist Special **MAY 1989** # CAPILLARY SUCTION TIME TESTS ON SELECTED CLAYS AND SHALES APPROVED: Dr. K.E. Gray Dr. Eric P. Fahrenthold # CAPILLARY SUCTION TIME TESTS ON SELECTED CLAYS AND SHALES APPROVED Dr. K.E. Gray Dr. Eric P. Fahrenthold Dedicated to my parents. #### ACKNOWLEDGMENTS I would like to thank Dr. K. E. Gray for his guidance and advice during my time at the University of Texas. I would also like to acknowledge Dr. Eric P. Fahrenthold, for serving as reader of this thesis. I would also like to extend my appreciation to my fellow graduate students at the Center for Earth Science and Engineering, Tom Redford, Earl Warhmund, Ali Mese and Azra Nur Tutuncu. The suggestions and encouragement of my fellow graduate students was invaluable to my completion of this thesis. Also, to the technicians at the Center for Earth Science and Engineering, Stephen Williams, Preston Mewhinney and Charles Stephenson. Without their technical skill and dedication, this project would not have been possible. # TABLE OF CONTENTS | Acknowle
List of
List of | Tak | oles | iv
vi
vii | |--------------------------------|-----|--|--| | CHAPTER | 1 | INTRODUCTION | 1 | | | | 1.1 Literature review1.2 Formulation of Problem Statement | 1
6 | | CHAPTER | 2 | Experimental Methods | 8 | | | | 2.1 Introduction2.2 Description of Equipment2.3 Procedure | 8
9
10 | | CHAPTER | 3 | PRESENTATION OF RESULTS | 12 | | CHAPTER | 4 | DISCUSSION OF RESULTS | 71 | | | | 4.1 Varied shear time 4.2 Varied shear rate 4.3 Effect of KCL on CST 4.4 CST vs. X-Ray diffraction 4.5 CST vs. Specific Surface Area 4.6 CST vs. Methylente Blue Capacity 4.7 CST vs. Ensilin 4.8 Discussion of CST test 4.9 Classification of Test Shales | 71
71
72
73
74
75
76
77 | | CHAPTER | 5 | CONCLUSION | 79 | | Bibliogr | aph | y . | 81 | # LIST OF TABLES | TABLE | | PAGE | |-------|--|------| | 1. | Mondshine's Classification Scheme | 3 | | 2. | Chenevert and O'Brien Classification Scheme | 4 | | 3. | CST, Varied Shear Time | 14 | | 4. | CST, Varied Shear Rate | 15 | | 5. | X-Ray Diffraction Data | 16 | | 6. | Results of Specific Surface Area, Methylene
Blue and Atterburg Limits Tests | 17 | | 7. | Shale Classification Scheme | 78 | # LIST OF FIGURES | Figure | | | Page | |--------|--------------|-------------------------------------|------| | 1. | Capil | lary Suction Time Apparatus | 11 | | 2. | CST, | 0% KCL, Varied Shear Time | 18 | | 3. | CST, | 0% KCL, Varied Shear Time | 19 | | 4. | CST, | 0% KCL, Varied Shear Rate | 20 | | 5. | CST, | 0% KCL, Varied Shear Rate | 21 | | 6. | CST, | 0.5% KCL, Varied Shear Time | 22 | | 7. | CST, | 0.5% KCL, Varied Shear Rate | 23 | | 8. | CST, | 0.5% KCL, Varied Shear Rate | 24 | | 9. | CST, | 15% KCL, Varied Shear Time | 25 | | 10. | CST, | 15% KCL, Varied Shear Time | 26 | | 11. | CST, | 15% KCL, Varied Shear Rate | 27 | | 12. | CST, | 15% KCL, Varied Shear Rate | 28 | | 13. | CST,
Rate | Gold Seal Bentoninte, Varied Shear | 29 | | 14. | CST, | Phillips Ekofisk, Varied Shear Rate | 30 | | 15. | CST,
Rate | Phillips Andrews Co., Varied Shear | 31 | | 16. | CST,
Rate | Texaxo Miss. Canyon, Varied Shear | 32 | | 17. | CST, | Pierre Texaco, Varied Shear Rate | 33 | | 18. | CST, | Pierre Mudtech, Varied Shear Rate | 34 | | 19. | CST, | Mancos Mudtech, Varied Shear Rate | 35 | | 20. | CST, | Standard Texas, Varied Shear Rate | 36 | | 21. | CST,
Time | Gold Seal Bentonite, Varied Shear | 37 | |-----|--------------|-------------------------------------|----| | 22. | CST, | Phillips Ekofisk, Varied Shear Time | 38 | | 23. | CST,
Time | Phillips Andrews Co., Varied Shear | 39 | | 24. | CST,
Time | Texaco Miss. Canyon, Varied Shear | 40 | | 25. | CST, | Pierre Texaco, Varied Shear Time | 41 | | 26. | CST, | Pierre Mudtech, Varied Shear Time | 42 | | 27. | CST, | Mancos Mudtech, Varied Shear Time | 43 | | 28. | CST, | Standard Texas, Varied Shear Time | 44 | | 29. | CST, | 0% KCL, Varied Shear Time | 45 | | 30. | CST, | 0% KCL, Varied Shear Time | 46 | | 31. | CST, | 0% KCL, Varied Shear Rate | 47 | | 32. | CST, | 0% KCL, Varied Shear Rate | 48 | | 33. | CST, | 0.5% KCL, Varied Shear Time | 49 | | 34. | CST, | 0.5% KCL, Varied Shear Time | 50 | | 35. | CST, | 0.5% KCL, Varied Shear Rate | 51 | | 36. | CST, | 0.5% KCL, Varied Shear Rate | 52 | | 37. | CST, | 15% KCL, Varied Shear Time | 53 | | 38. | CST, | 15% KCL, Varied Shear Time | 54 | | 39. | CST, | 15% KCL, Varied Shear Rate | 55 | | 40. | CST, | 15% KCL, Varied Shear Rate | 56 | | 41. | CST, | Standard Arizona, Varied Shear Rate | 57 | | 42. | CST, | Standard Wyoming, Varied Shear Rate | 58 | | 43. | CST,
Time | Gold Seal Bentonite, Varied Shear | 59 | |-----|--------------|-------------------------------------|----| | 44. | CST, | Phillips Ekofisk, Varied Shear Time | 60 | | 45. | CST,
Time | Phillips Andrews Co., Varied Shear | 61 | | 46. | CST,
Time | Texaco Miss. Canyon, Varied Shear | 62 | | 47. | CST, | Pierre Texaco, Varied Shear Time | 63 | | 48. | CST, | Pierre Mudtech, Varied Shear Time | 64 | | 49. | CST, | Mancos Mudtech, Varied Shear Time | 65 | | 50. | CST, | Standard Texas, Varied Shear Time | 66 | | 51. | CST, | Standard Arizona, Varied Shear Time | 67 | | 52. | CST, | Standard Wyoming, Varied Shear Time | 68 | | 53. | CST, | Standard Arizona, Varied Shear Time | 69 | | 54. | CST. | Standard Wyoming Varied Shear Time | 70 | #### CHAPTER 1 #### INTRODUCTION #### 1.1 Literature review Shale stability has been an ongoing problem in the drilling of oil wells. Shales contain clays that swell, disperse and slough into the wellbore. These actions result in wellbore instability which leads to decreased penetration rate, lost circulation and other difficulties. Problems associated with drilling problem shale zones have resulted in large additional expenses in drilling the wells. In addition to problems encountered in drilling, problems related to production are experienced. Wellbore instability often results in poor cementation jobs. Also, a deviated hole will lead to poor log response. If methods used to control problem shales are successful, reduced drilling and completion costs and also better production will result. Almost every well drilled encounters troublesome shale zones at one time or another. Usually only a temporary delay in drilling the well results. However, in some cases, the well has to be abandoned. Shales that the cause the most difficulty contain a high percentage of clays. The difficulties occur when the shale swells after being exposed to the drilling fluid. According to Van Olphen¹⁶, two mechanisms are responsible for the swelling of clays. These are surface hydration and osmotic swelling. Surface hydration shows little visible signs of swelling. However, the hydration energy is high and large amounts of pressure (>60,000 psi) are required to desorp surface hydration water. Swelling and softening occurs as a result of osmotic swelling. Osmotic swelling occurs when the concentration of ions at the wellbore wall is higher than that of the drilling fluid. When this is the case, water moves toward the clay surface causing swelling. The amount of swelling depends on concentration of salts in the shale relative to that of the drilling fluid. It follows that osmotic swelling could be controlled if the concentration of the salts in the drilling fluid is higher than that in the shale. In attempts to overcome the problem of troublesome shales, several classification schemes have been developed utilizing X-Ray diffraction, which involves classifying the shale according to primary clay content such as montmorillonite, kaolinte etc. However, x-ray diffraction does not reveal surface properties of the clay. In 1969, Mondshine¹¹ classified shales using methylene blue capacity as the primary method. This classification is shown below. TABLE 1. Mondshine's Classification Scheme | Class | Texture | Hethylene
blue
capacity
(me/100g) | ie
:ity Hater Htz | | Clay
content | Htz
clay | Density
g/cc | |-------|-----------|--|----------------------|-------|---|-------------|-----------------| | R | Soft | 20- 4 0 | Free and
bound | 25-70 | Montmorillonite
and illite | 20-30 | 1.2-1.5 | | 8 | Firm | 10-20 | Bound | 15-25 | 15-25 Illite and
mixed layer
montmorillonite-
illite | | 1.5-2.2 | | С | Hard | 3-10 | Bound | 5-15 | Trace of
montmorillonite
high in illite | 20-30 | 2.2-2.5 | | D | Brittle | 6-0 | Bound | 2-5 | Illite, kaolin
chlorite | 5-30 | 2.5-2.7 | | E | Firm-hard | 10-20 | Bound | 2-10 | Illite and
mixed layer
montmorillonite-
illite | 20-30 | 2.3-2.7 | Later, Chenevert and O'Brien classified shales according to clay content. These clays included montmorillionite, illite and chlorite. O'Brien and Chenevert's classification scheme is shown below. 12 TABLE 2. CHENEVERT AND O'BRIEN CLASSIFICATION SCHEME | Class | Characteristics | Clay Content | |-------|--|--| | 1 | soft, high dispersion | high in montmorillonite, some illite | | 2 | soft, fairly high dispersion | fairly high in montmorillonite,
high in illite | | 3 | medium-hard, moderate dispersion sloughing tendencies | high in interlayered clays, high in illite, chlorite | | 4 | hard, little dispersion, sloughing tendencies | moderate illite, moderate chlorite | | 5 | very hard, brittle, no significant dispersion, caving tendencies | high in illite, moderate chlorite | Dispersion is another property of shales that has presented problems for drilling engineers. Dispersion causes shale particles to disintegrate into the drilling fluid. These solids are difficult to remove and cause problems that could lead to hole washout. Clays are dispersed by either hydration or electrostatic forces. Over the years, there have been many attempts to overcome difficulties encountered in drilling shale zones. Several researchers have designed both water and oil-based drilling fluids to increase wellbore stability. In 1969, Mondshine 11 developed a technique that determined salinity requirements of an oil-based mud in order to provide adequate inhibition. Chenevert 3 introduced the concept of balanced-activity oil-continuous muds. The basic feature of the balanced- activity muds is that the activity of the water phase of the mud is inert to the shale formation. Although some success was achieved using oil based muds, cost and environmental factors make it necessary to design a water-based mud to control shale instability. In 1973, O'Brien and Chenevert¹² demonstrated the effectiveness of using Pottasium Chloride as a shale inhibitor. In 1982, Steiger¹⁵ advocated the use of potassium/polymer drilling fluids for shale inhibiton. These mud systems had the added feature of being less expensive and easier to use than oil-based muds. Over the years, severals tests have been developed in order to overcome problems encountered while drilling problem shale zones. As mentioned earlier, X-Ray diffraction was used to determine clay and mineral content. However, X-Ray diffraction is limited since it does not measure surface properties. In 1969, Darley⁵ constructed a model to study borehole stability. Darley's research provided qualatitive insight into the mechanisms of swelling and dispersion. The Methylene Blue test has been used by many researchers to measure cation exchange capacity. As mentioned earlier, Mondshine used the Methylene Blue test extensively in his classification scheme. In 1983, Wilcox and Fisk²⁰ used the Capillary Suction Time (CST) test and ensilin data to aid in predicting the behavior of the shale zone being drilled. The CST test is a simple test that can be carried out at the rigsite. Using these two tests, Wilcox and Fisk¹⁹ developed another shale classification scheme. The CST test was also used by Lauzon⁹ in 1984 in his study of dispersion in shales. Wilcox and Fisk also used the Cst test to measure polymer solid aggregation. ## 1.2 Formulation of the problem statement As mentioned in the literature review, various researchers have used X-Ray diffraction, Methylene Blue Capacity, Fluid adsorption (ensilin) and CST data to classify shales and develop drilling fluids that would inhibit shale swelling and dispersion. However, correlative tests on the various procedures with a given shale or clay have not been done. The purpose of this thesis is to compare the Capillary Suction Time test data with other shale reactivity tests carried out at the Center for Earth Sciences and Engineering. The other tests conducted included: Ensilin Methylene Blue Capacity Specific Surface Area Gulf Swellmeter Atterburg Limits X-Ray Diffraction By comparing all tests conducted, the behavior of the test shale in the presence of a drilling fluid should be predictable or, at least, consistencies in results noted. This information should assist drilling personnel in evaluating shale swelling and dispersion problems. ## CHAPTER 2 #### EXPERIMENTAL METHODS ## 2.1 Introduction The purpose the experimental work undertaken was to classify problem shales using the Capillary Suction Time test along with other data obtained at the Center for Earth Sciences and Engineering. Along with the CST test, the other experiments performed included: Methylene Blue Capacity, Ensilin, Specific Surface Area, Atterburg Limits and X-Ray Diffraction. Below is a listing of the shales and clays tested and the notations used: | 1. | Gold Seal Bentonite | (GSB) | |----|---------------------------|--------| | 2. | Mancos Mudtech | (MMT) | | 3. | Pierre Mudtech | (PMT) | | 4. | Standard Texas | (STX) | | 5. | Standard Wyoming | (SWY) | | 6. | Standard Arizona | (SAZ) | | 7. | Texaco Mississippi Canyon | (TMC) | | 8. | Pierre Texaco | (PTX) | | 9. | Phillips Ekofisk | (PEF) | ## 10. Phillips Andrews County (PAC) The CST tests were run using varying shear rate, shear time and KCL concentrations. The shear rate was varied by using different speeds on the Waring blender. Speeds used were 1, 3, 5 and 7. Shear times were 10, 60, 120 and 300 sec. The KCL concentration range included 0, 0.5% and 15%. ## 2.2 Description of Equipment The CST apparatus (shown in fig 1) measures the time required for a fluid to travel a fixed radial distance on thick, porous filter paper. The apparatus measures this property by use of electrodes arranged in a triangular manner. When the fluid reaches the first two electrodes, the timer starts, when the fluid reaches the third electrode, the timer stops and the capillary suction time is recorded. The CST device was first used in sewage treatment²⁰. Wilcox et al. have used the CST apparatus to characterize dispersive properties of shales. Since the test is easy to use and not time consuming, it can be performed at the rigsite. Besides the CST apparatus and the CST filter paper (Venture Innovations), a Mettler balance and a Waring blender are required to carry out the CST tests. ## 2.3 Procedure - 2.31 Sample preparation - 1. Grind sample to pass a 200 mesh sieve. - 2. Dry sample at 120° F overnight. - 2.32 Test procedure - 1. Weigh out 7.5 grams of the shale to be tested. - 2. Measure 50 ml of KCL solution being tested. - 3. Pour clay sample into the KCL solution and shear the sample at the specified rate and time. - 4. Pour aliquot into the funnel and measure the CST. FIGURE 1. CAPILLARY SUCTION TIME APPARATUS ## CHAPTER 3 #### PRESENTATION OF RESULTS The CST experiments were conducted using varying shear time, shear rate and KCL concentrations. Table 3 shows the CST data obtained using varying shear time and Table 4 shows the data obtained using varying shear rates. The tests shales are abbreviated as shown below. GSB - Gold Seal Bentonite PEF - Phillips Ekofisk PAC - Phillips Andrews County TMC - Texaco Mississippi Canyon PTX - Pierre Texaco PMT - Pierre Mudtech MMT - Mancos Mudtech STX - Standard Texas SAZ - Standard Arizona SWY - Standard Wyoming Figures 1-54 are plots of CST vs time and CST vs Shear rate. These plots are intended to show the effect of shear rate and shear time on the CST. Also, all three KCL concentrations are shown on a single plot in order to show the effect of increasing KCL concentration. TABLE 3. CST, VARIED SHEAR TIME SHEAR RATE = BLENDER SPEED 7 | . !! | | ÷ 9,5,2,6,2 | | \$0000
\$0000
\$0000
\$0000 | 65
45
85
85
85 | |----------------------|---------|---|------------|--|---| | SHY | | 1710.50
1155.90
2137.10
1838.20
1968.30 | | 45.20
124.50
287.90
518.60
639.70 | 9.65
10.65
16.00
20.45 | | SAZ | | 47.70
95.35
238.45
353.75
295.05 | | 13.05
21.10
35.80
52.85
50.00 | 8.95
9.55
14.95
35.95 | | 11 | | | | * | *************************************** | | STX | | 115.10
179.95
194.80
581.20
556.75 | | 32.55
45.00
64.80
78.50
87.10 | 13.80
20.95
30.40
30.05 | | ii
10
11
11 | | 00
10
75
55
55
65
65 | | 90 22 20 | 88.588 | | HH | | 14.00
15.10
25.75
28.55
29.65 | | 9.50
11.45
15.25
22.50
25.00 | 9.90
10.25
13.40
11.55 | | <u> </u> | | 19.55
23.85
33.65
38.00
43.50 | | 18.45
25.30
32.00
50.00 | 11.60
11.25
15.10
12.30 | | PHT | | 23.3
2.3
3.3
3.3
4.4
4.4
4.4
4.4
4.4
4.4
4.4
4 | | 18
25
42
44
50
44
44 | 111111111111111111111111111111111111111 | | X | | 105.50
205.95
250.45
234.80
257.50 | | 12.65
21.60
32.70
37.90
42.70 | 8.05
13.50
16.45
13.15 | | - | | • | | +
+
+ | 777 | | THC | | 57.25
91.85
142.40
142.95
65.45 | | 29,00
38,40
53,55
50,00
52,80 | 9.50
12.50
20.00
19.60 | | . !! | | ###################################### | | 112
113
113
113
113
113
113
113
113
113 | 10
20
33
65 | | PAC | | 53.30
66.30
133.50
51.70
69.70 | | 16.15
19.35
25.95
29.35
25.60 | 10.10
9.10
13.20
13.35 | | 9EF | | 35.10
59.00
57.45
66.50
68.60 | | 25.10
39.85
57.85
70.90
56.55 | 8.85
12.75
23.15
25.95 | | 4 | | W. W. W. W. W. | | 388 | 22.23 | | 658 | | 2250.00
3215.00
4651.00
1937.00
3086.00 | | 243.00
467.00
765.00
756.00 | 7.55
10.10
14.50
17.30 | | 11 | | ### ### ### ### ### ### ### ### ### ## | | 4444 | | | | | • | | | | |
 ب | SO | 88888 | 点 | 88888 | ## 88888
88888 ## | | 0% KCL | SECONDS | 2.00
10.00
60.00
120.00
300.00 | 0.5% KCL | 2.00
10.00
60.00
120.00
300.00 | 2.00
10.00
120.00
120.00 | | ** | | • | - " | • | ** | TABLE 4. CST, VARIED SHEAR RATE SHEAR TIME = 120 SECONDS | ON KCL | 658 | PEF | PAC | THC | PTX | PHT | HHT | STX | SAZ | AMS | |----------------------------------|---------|--------|---------|----------|---------|----------------------------------|----------------------------------|----------------------------------|--|--| | | | | | ii
 | | !!
!!
!!
!!
!!
!! | 11
11
11
11
11
11 | ;;
{!
{!
{!
{!
{! | 66
16
11
11
11
11
11 | 11
11
11
11
11
11
11 | | SCENDER SPEED | 2908.00 | 118.10 | 219.40 | 132,90 | 300,35 | 30.90 | 34.80 | 222.60 | 185.75 | 1880.70 | | 5.00 | 2958.50 | 125.35 | 222.45 | 131.05 | 322.25 | 33.50 | 38.60 | 528.25 | 327.35 | 2147.90 | | 9 | 4433.50 | 123.30 | 258,60 | 141.75 | 447.45 | 32.80 | 35.70 | 547.25 | 339.85 | 1818.60 | | 2.00 | 4936.50 | 133.75 | 393,75 | 155.60 | 300.50 | 32.10 | 42.20 | 495.40 | 380.40 | 3685.60 | | ***** | • | **** | ***** | ****** | ****** | ***** | ***** | •••••• | ******* | ******* | | 0.5% KCL | | | | | | | | | | | | 11
11
14
14
14
11 | | | | | | | | | | | | 1.00 | 1035.50 | 63.00 | 33,50 | 56.25 | 45.65 | * | 20.30 | 59.40 | 39.25 | 270.10 | | 2.00 | 841.00 | 79.40 | 37,25 | 62.75 | 41.20 | * | 20.15 | 65.65 | 43.85 | 323.80 | | 9.00 | 1008.50 | 80.15 | 33,30 | 63.25 | 16.00 | * | 20.00 | 65.50 | 47.40 | 135.40 | | 2.00 | 756.00 | 76.90 | 36.75 | 59.20 | 42.60 | * | 24.85 | 67.90 | 53.90 | 359.60 | | **** | ***** | ***** | ******* | ******** | ******* | ******* | ******* | ******** | ******** | ******* | | 15% KCL | | | | | | | | | | | | 7.00 | 21.60 | 21.75 | 17.75 | 19.30 | 13.75 | 12.60 | 11.95 | 28.75 | 14.25 | 16.20 | | S.00 | 22.65 | 21.55 | 18.45 | 20.00 | 16.20 | 14.25 | 13.35 | 27.65 | 15.20 | 19.20 | | 9.9 | 24.85 | 23.65 | 17,85 | 22.10 | 14,45 | 14.10 | 11.30 | 28.80 | 16.00 | 16.80 | | 3. | 22.20 | 25.95 | 18.00 | 21.40 | 11.40 | 13.95 | 12.60 | 31.65 | 18.90 | 21.60 | ABLE S. X-RAY DIFFRACTION DATA | | LAYER
KAO + CHL | | 1 | 1 | 1 | ı | 28 | | : 0 | ۲. | 2 | 99 | |--------------------------------|------------------------------|------|-----|----------|-----|-----|-----|-----|-------------|----------|-----|----------| | | MIXED L
XEXP. | | 1 | ı | ı | 1 | 1 | 1 | 40 | 90 |) 1 | 20 | | | CHLOR |
 | 1 | ı | ı | ı | ı | 9 | 10 | 1 | 2 | 23 | | HIND NOT | ILL. | | ı | ı | ı | ı | 19 | 13 | 1 | 33 | 11 | ı | | DIFFRE | į | | i | 1 | , | ţ | 28 | ហ | 12 | 25 | ı | 4 | | HBLE S. A-KHY UIFFKHCIIUN UHIH | MIXED LAYER
ILL/SMEC. KRO | | ı | 1 | ı | 1 | 1 | ı | 28 | 42 | • | 35 | | Ę | MONT | | 100 | 100 | 100 | 100 | 23 | 92 | ł | 1 | 82 | ſ | | | CLAY (2)
FRACTION | | 100 | 87 | 88 | 100 | 99 | 7 | 23 | ‡ | 52 | 17 | | | SAMPLE | | SRZ | <u>}</u> | 658 | STX | PEF | PMT | 9
9
9 | H | ΔX | E E | Š | | ING | | |--|-----------------------|--| | METHYLENE BLUE AND ATTERBURG LIMITS TESTS (10,13,18) | SWELLING
S INDEX | 1.72938
10.58905
5.87948
2.1468
1.45458
0.75505
0.90599
1.221 | | | G LIMITS
PLASTIC | 29
20
20
20
20
16
16
16
29 | | | ATTERBURG
LIQUID | 100
670
670
555
115
64
47
42
70
70 | | AND ATTERBURG I | PLASTICITY
INDEX | 57
619
504
85
85
27
27
26
41 | | THYLENE BLUE | METHYLENE
BLUE | 129
94
91
91
92
93
93
93
6 | | RESULTS OF SPECIFIC SURFACE, ME | SPECIFIC SURFACE AREA | 647
602
574
574
540
249
193
182
153
86 | | RESULTS | SAMPLE | SSS SSS SSS SSS SSS SSS SSS SSS SSS SS | CZL (ZECONDZ) CZI LIME (SECONDS) ## CHAPTER 4 ## DISCUSSION OF RESULTS ## 4.1 Varied Shear Rate Arizona and Standard Wyoming had the largest CST values. Also, the Cst value varied with time in a nonlinear fashion. This is in contrast to Wilcox's assumption of straight line dispersion profiles. Compared to the four standard shales, Phillips Ekofisk, Phillips Andrews County, Texaco Mississippi Canyon, Pierre Texaco, Pierre Mudtech and Mancos Mudtech have relatively low CST values. Also, the dispersion profiles are essentially horizontal, indicating all of the collodial clay particles breakdown instanetously, or at least in a very short time. #### 4.2 Varied Shear Rate The curves of CST vs. Shear Rate give an indication of bond type. As was the case with varied shear time, Gold Seal Bentonite, Standard Wyoming, Standard Texas and Standard Arizona had high CST values relative to Phillips Ekofisk, Pierre Mudtech, Phillips Andrews County, Texaco Mississippi Canyon, Pierre Texaco and Mancos Mudtech. The CST of Pierre Texaco reaches a maximum value and then declines at a higher shear rate. The remaining shales exhibit increasing CST with increasing shear rate. The drop in CST values for the Standard Texas and Pierre Texaco shales can attributed to aggregation. Aggregation occurs when the maximum dispersion has been reached. Mancos Mudtech and Pierre Mudtech have very low CST values that essentially remain constant under varying shear rate. Since CST values reflect the swelling potential of shales, both Pierre Mudtech and Mancos Mudtech would appear to be low swelling clays. Conversly, since the CST values for Gold Seal Bentonite, Standard Texas, Standard Wyoming and Standard Arizona are very high, the CST test predicts these clays to be high swelling. ## 4.3 Effect of KCL on CST values. For all the shales tested, an increase in KCL concentration decreased the magnitude of the CST value. This effect can be attributed to the inhibiting ability of the potassium ion. This inhibiting ability is seen best when looking at the high swelling clays: Gold Seal Bentonite, Standard Texas, Standard Wyoming and Standard Arizona. The high swelling shales require a larger KCL concentration to significantly reduce the magnitude of the CST value relative to the low swelling shales. The inhibitive ability of the potassium ion has been noted several times in the literature. # 4.4 CST vs. X-Ray Diffraction As mentioned throughout the literature, monmorillonite is the clay most sensitive to swelling. Illite also swells but not to the same extent as montmorillonite. On the other hand, kaolinite and chlorite don't swell to an appreciable extent. From the X-Ray diffraction data shown in Table 5, Gold Seal Bentonite, Standard Arizona, Standard Texas and Standard Wyoming all have a clay content that is 100% montmorillonite. Also as discussed earlier, these shales were predicted to be high swelling from the CST data. Pierre Texaco also has a clay content that is high in montmoillonite. However its clay fraction is only 57%. As a result, X-Ray diffraction predicts Pierre Texaco shale should swell to a moderate extent. Cst data also predicts moderate swelling for the Pierre Texaco shale. According to the CST data, Phillips Ekofisk, Phillips Andrews County and Texaco Mississippi Canyon should also be moderately swelling shales. X-Ray diffraction data also predicts moderate swelling since Phillips Andrews County and Texaco Mississippi Canyon contain a large percentage of mixed layer montmorillionite/illite and Phillips Ekofisk contains a fairly large percentage of montmorillionite. X-Ray diffraction data for Mancos Mudtech and Pierre Mudtech predict low swelling for these shales. This is due to the low clay content of these two shales. Also, Mancos Mudtech contains a large amount of kaolinite and chlorite. # 4.5 CST vs Specific Surface Area The specific surface area of a shale is a measure of reactivity. This is an indication of the likelihood of the shale to swell. The shales with the highest specific surface area were Gold Seal Bentonite, Standard Texas, Standard Arizona and Standard Wyoming. As mentioned earlier, CST data also predicts these shales to be high swelling. The specific surface area of Phillips Ekofisk, Pierre Mudtech, Phillips Andrews County, Texaco Mississippi Canyon and Pierre Texaco predict that these shales would exhibit moderate swelling. CST data agrees with this prediction with the exception of Pierre Mudtech. CST predicts Pierre Mudtech to be low swelling the specific surface area predicts moderate swelling for Pierre Mudtech. The results of CST and specific surface area for Mancos Mudtech are in agreement. Both tests predict low swelling for Mancos Mudtech. # 4.6 Methylene Blue Capacity vs. CST The methylene blue test measures the cation exchange capacity of the shales. Methylene blue capacity also gives an indication of the clay content of The shales that had the highest cation the shale. exchange capacity were Gold Seal Bentonite, Standard Arizona, Standard 'lexas and Standard Wyoming. This result, which predicts high swelling for these shales, is in agreement with CST data. Methylene blue adsorption data for Phillips Ekofisk, Pierre Mudtech, Phillips Andrews County, Texaco Mississippi Canyon and Pierre Texaco to swell moderately. With the exception of Pierre Mudtech, this prediction is in agreement with Cation exchange capacity data predicits CST data. Pierre Mudtech to swell moderately while CST data predicts the shale to be low swelling. Both CST and cation exchange capacity data both predict Mancos Mudtech to be low swelling. ## 4.7 Ensilin vs CST The ensilin apparatus measures the amount of fluid adsorbed by a shale sample. Wilcox and Fisk have shown that fluid adsorption profiles are generally linear. This is also the case for the tests run on the shales at CESE. Wilcox and Fisk defined the y-intercept of the adsorption profile as the swelling index. The swelling index provides an indication of fluid adsorbed due to surface colloidal clay particles. The swelling index can be used to predict the swelling behavior of shales. As with all the previous experiments, the swelling index predicts Standard Arizona, Standard Wyoming, Gold Seal Bentonite and Standard Texas to be high swelling. Pierre Texaco, Texaco Mississippi Canyon, Phillips Andrews County, Pierre Mudtech and Phillips Ekofisk are predicted to swell moderately. CST data predicts the same result with the exception of Pierre Mudtech. The CST predicts Pierre Mudtech to be low swelling. ## 4.8 Discussion of the CST test The capillary suction time test is fast and easy to use. It can be performed at the rigsite. However, data from the CST test is not very reproducible. Therefore the data obtained should be used qualitatively. The test is useful and can help drilling engineers predict where the troublesome shale zones are located. ## 4.9 Classification of Test Shales Table 7 is a presentation of а shale classification scheme using CST, X-Ray diffraction, Methylene Blue Capacity, Specific Surface Area and Ensilin data. As can be seen from Table 7, the shales Gold Seal Bentonite, Standard Arizona, Standard Texas and Standard Wyoming are classified as high swelling Phillips Ekofisk, Phillips Andrews County, shales. Texaco Mississippi Canyon, Pierre Texaco are predicted to display moderate swelling while Mancos Mudtech is predicted to be a low swelling shale. Pierre Mudtech is difficult to classify due to conflicting results. predicts low swelling while the other experiments predict moderate swelling for Pierre Mudtech. | | 8 | |----|---| | | Ξ | | | Ξ | | ٠. | _ | | - | Ξ | | w | ☴ | | _ | Ġ | | Ō | Ñ | | Œ | Œ | | - | _ | | | Ü | | | ш | | | J | | | Œ | | | I | | | v | | | | | | | SHALE | SHALE CLASSIFICATION | - | | | | | |------------|------|-------------------|-------|-------------------|-------|----------------------|-----------------------|--|------|-----------------------|--| | | нтен | CST
MEDIUM LOW | н1 СН | XRD
MEDIUM LOM | ні сн | SSR
HEDIUM LOW | H1 GH | HBT
MEDIUM LOM | HIGH | ENSILIN
Medium Lom | | | SAMPLE | | | | | | | 1
1
1
1
1 | 1
4
1
1
1
1
1
1
1
1 | | | | | GSB | × | | x | | × | | × | | × | | | | SRZ | × | | x | | × | | × | | × | | | | STX | × | | × | | × | | × | | × | | | | SHY | × | | × | | × | | × | | × | | | | PAC | | × | | × | | × | | × | | × | | | PEF | | × | | × | | × | | × | | × | | | X | | × | | × | | × | | × | | × | | | THC | | × | | × | | × | | × | | : x | | | Ħ | | × | | × | | × | | x | | × | | | ĮĦ. | | × | | × | | × | | × | | :
× | | | | | | | | | | | | | | | #### CHAPTER 5 #### CONCLUSIONS - 1. The Capillary Suction Time test is simple and easy to use, allowing operators to conduct the test at the rigsite. However because of difficulty in reproducing results, the test should only be used qualitatively. - 2. The CST along with the Methylene Blue, Specific Surface Area and Ensilin tests performed at the Center for Earth Science and Engineering accuratly predicts shale swelling and dispersion. The tests have the added advantage of being able to be conducted relatively quickly. These tests could be carried out at the rigsite while the drilling is taking place. - 3. The experiments conducted also demonstrated the usefulness of KCL as an inhibitor of shale swelling and dispersion. From the CST data, it can be seen that KCL concentrations as low as 0.5% are effective in controlling the swelling of Phillips Ekofisk, Phillips Andrews County, Texaco Mississippi Canyon and Pierre Texaco. However a greater concentration of KCL is required to ingibit the swelling of Gold Seal Bentonite, Standard Arizona, Standard Wyoming and Standard Texas. It is recommended that more concentrations of KCL be tested of the high swelling clays in order to determine the minimum concentration required to inhibit swelling and dispersion. #### **BIBLIOGRAPHY** - 1. API, <u>RP13B</u> <u>Standard</u> <u>Frocedure</u> <u>for Field Testing</u> <u>Drilling Fluids</u>, API. - Bourgoyne, A.T. Jr., Millheim, K.K., Chenevert, M.E., Young, F.S. Jr.: <u>Applied Drilling Engineer-ing</u>, Society of Petroleum Engineering, Richarson, 1986, 54-57. - 3. Chenevert, M.E.: "Shale Control with Balanced-Activity Oil-Continuous Muds", <u>Journal of Petroleum Technology</u>, (Oct. 1970) 1309-1316. - 4. Chesser, B.G.: "Design Considerations for an Inhibitive, Stable Water-Based Mud System", <u>SPE Drilling Engineering</u>, (Dec 1987) 331-336. - 5. Darley, H.C.H.: "A Laboratory Investigation of Borehole Stability", <u>Journal of Petroleum Technology</u>, (Jul 1969) 883-892. - 6. Holt, C.A., Brett, J.F., Johnson, J.B., and Walker, T.O.: "Use of Potassium/Lime Drilling Fluid System in Navarin Basin", <u>SPE Drilling Engineering</u>, (Dec 1987) 323-330. - 7. Kelly, J. Jr.: "Drilling Problem Shales 1: Classification Simplifies Mud Selection", <u>Oil</u> and <u>Gas</u> <u>Journal</u>, (Jun 3, 1968) 67-70. - 8. Klute, A. ed.: <u>Methods of Soil Analysis Part I:</u> <u>Physical and Mineralogical Methods</u>, American Society of Agronomy, 1986, 95-97,414-421. - 9. Lauzon, R.V.: "Colloid Science Resolves Shale, Formation Damage Problems", Oil and Gas Journal, (Jul 30, 1984) 175-179. - 10. Mese, Ali: "A Comparative Study of Axial Expansions, Specific Surface Areas, And Swelling Pressures on Selected Clays and Shales", CESE report DRM-109, November 1, 1988. - 11. Mondshine, T.C.: "New Technique Determines Oil-mud Salinity needs in Shale Drilling", Oil and Gas Journal, (Jul 14, 1969) 70-75. - 12. O'Brien, D.E. and Chenevert, M.E.: "Stabilizing Sensative Shales with Inhibited Potassium-Based Drilling Fluids", <u>Journal of Petroleum Technology</u>, (Sep 1973) 1089-1100. - 13. Redford, Thomas C.: "Ensilin Tests on Selected Clays and Shales" CESE report DRM-111, November 22, 1988. - 14. Smalling, D.A.: "Mud Strategy Slows Sensitive Shale Sloughing", <u>Oil and Gas Journal</u>, (Jun 10, 1985) 152-157. - 15. Steiger, R.P.: "Fundamentals and Use of Potassium/ Polymer Drilling Fluids to Minimize Drilling and Completion Problems Associated with Hydratable Clays", <u>Journal of Petroleum Technology</u>, (Aug 1982) 1161-1670. - 16. Van Olphen, H.: "An Introduction to Clay Colloid Chemistry for Clay Technologists, Geologists, and Soil Scientists", John Wiley & Sons, 1963. - 17. Wahrmund, Earl T.: "Methylene Blue And Atterburg Limits On Selected Clays And Shales", CESE report DRM-110, November 17,1988. - 18. Walker T.O., Dearing, H.L., and Simpson, J.P.: "Potassium Modified Muds Improve Shale Stability", World Oil, (Nov 1983) 93-100. - 19. Wilcox, R. and Fisk, J.: "Mathematical Model Aids in Analyzing and Classifying Shales," SPE 11813. - 20. Wilcox, R. and Fisk, J.: "Tests Show Behavior Aid Well Planing", Oil and Gas Journal, (Sep 12, 1983) 106-125. - 21. Wilcox, R.D., Fisk, J.V. Jr., and Corbett, G.E.: "Filtration Method Characterizes Dispersive Properties of Shales", SPE paper 13162, Houston, Texas. Sept 16-19, 1984. Kevin Michael Hart Hartford Central High School, New Hartford, NY. In August 1979 he enrolled at Clarkson University and recieved the degree of Bachelor of Science majoring in Chemical Engineering in May 1983. In May 1985, he received his commission in the United States Air Force. He was station at the 27th Supply Squadron, 27th TFW, Cannon Air Force Base, New Mexico. In September 1987, he was accepted into the Air Force Institute of Technology and entered the Graduate School of The University of Texas at Austin. This thesis was typed by the author.